111- 22-701 P. 101 NASA STI PROGRAM ### **COORDINATING COUNCIL** Sixth Meeting — OCTOBER 25, 1991 (NASA-IM-108021) COURDINATING COUNCIL. SIXTH MESTING: WHO ARE DURKEY USERS? (NASA) 101 p N93-12672 Unclas 63/82 0126974 general de la companya del companya della ### *** SUMMARY *** ### NASA STI PROGRAM COORDINATING COUNCIL MEETING ### Who Are Our Key Users? October 25, 1991 10:00 am - 4:00 pm Crystal City Gateway 2 Conference Room ### Attendees: **AIAA** Barbara Lawrence David Purdy Geoff Worton **CASI** Wanda Colquitt Carl Eberline Joe Gignac Dian Marincola **GSFC** Jane Riddle JTT Katie Bajis Xenia Castell Gladys A. Cotter Jim Erwin Jennifer Garland Linda Hill Judy Hunter Karen Kaye Allan Kuhn Lucinda Leonard Georgianna Lira Elizabeth Nestor Ann Normyle Lou Ann Scanlan Ron Sepic Patt Sullivan Patt Sullivan Ardeth Taber Teresa Taylor Phil Thibideau Dick Tuey Kay Voglewede Leslie Wassel John Wilson JZ Roland Ridgeway LaRC Thom Pinelli LMI Denise Duncan Cynthia Shockley **MITRE** Kristin Ostergaard ### **INTRODUCTION** Jim Erwin, JTT, welcomed the attendees, thanked those who had helped with the meeting, and announced that Geoff Worton would be presenting in place of Barbara Lawrence. He then reminded the attendees that this meeting on users followed naturally from the last meeting, on quality of the database. ### **PRESENTATIONS** <u>Dian Marincola</u>, CASI, presented statistics on "Key Users: Who Uses the System the Most, Who Orders the Most Documents." The statistics are shown in the vu-graphs (attached); a summary follows. In 1990, the NASA entities that received the most documents from the NASA Scientific and Technical Information (STI) Program in both paper and microfiche were, in order, Goddard, Ames, and Langley. Those that received the most documents in paper copy were, in order, Langley, Lewis, and Goddard. Among non-NASA entities, "other domestic" affiliations (the public, universities, and research institutes) ordered the most, followed by international partners (those with whom NASA has bilateral or tripartite agreements), NASA contractors, government agencies (including entities within government agencies), and other foreign organizations. The most registered RECON users in 1990 were other domestic affiliations, followed by NASA, international partners, government agencies, NASA contractors, and other foreign. Government agency contractors and domestic partners (NTIS, OSTI, and DTIC) had fewer than 100 users each. Non-NASA users registered to receive documents on initial distribution were, in order, other domestic, international partners, NASA contractors, government agencies, and other foreign. Of 25,000 secondary (ad hoc) requests for documents (after automatic distribution), NASA contractors ordered the most, then domestic partners, international partners, other domestic, and other foreign. Langley executed the greatest number of RECON commands (SELECT, EXPAND, BROWSE or TYPE, ORDER, and PRINT were those counted) of any NASA Center, followed by Lewis and Ames. There is no correlation drawn between the number of commands executed and the amount of time spent using RECON. <u>Denise Duncan and Cynthia Shockley</u>, LMI, presented their findings from the Gateway Requirements Analysis: "What Do Users Say?" They visited three NASA Centers—Langley, Lewis, and Ames—and found the following information. Those doing basic and applied research look for information at three major junctures: 1) beginning a project, to find what's already been done on the subject; 2) if their hypotheses seem wrong, to see if they need to change suppositions or to see if new information can get them back on track; and 3) upon publication, to obtain references. Scientists find their STI in two ways: informally, through peers, their personal libraries, and their division libraries; and more formally, through official STI sources. Younger researchers are more comfortable with electronic media such as database searches and electronic mail. The best searches are conducted cooperatively, with the research librarian (information broker) conducting the search and the scientist at his elbow providing directional guidance to home in on her topic. In the near future it is likely that scientists will uncover sources of information themselves, using electronic networks and specialty electronic bulletin boards. Information brokers will maintain the universe of good sources. Research scientists want their STI in three basic formats: text documents for basic research concepts and descriptions of entire experiments, numeric data sets for specific pieces of research, and graphic modeling or simulation (physical observation data, graphic images of computational tools; and animated representations, sometimes with color and sound) to represent large data sets, for specific areas of research. To date the graphic formats are available only through peer networking, not through information brokers. How can this STI be made available to those who want it? The National Space Science Data Center (NSSDC)'s Master Directory is a beginning. The potential market for the STI Program consists of some 26,000 scientists and engineers who are NASA employees and contractors. Personnel statistics are available for NASA employees (about half this population) but not for contractors. There is little cross-correlation of disciplines and functions among NASA Centers. Ames and Langley have the most research scientists with aerospace or astronautics engineering degrees, and the most development engineers with degrees in electronics or electronic communication. Goddard, Marshall, and Johnson are similar to each other; Kennedy is strong on test and evaluation, installation, operation, and maintenance. Discussion: Today the scientific community's focus is on advanced and critical technologies. The National Center for Advanced Technologies (NCAT) has produced a validated list of such technologies and is developing a strategic plan for each one. Much of the newest technology is not obtainable through searchable databases; a researcher can only find it via a peer networking system. There is no one place where all of this information is catalogued. Geoff Worton, AIAA, talked about "Users: What Do We Know About Them?" His presentation is summarized here. Users of AIAA's products and services (IAA, the Aerospace Database, and library services and document supply) can be classified into three groups: - 1. Librarians, information professionals, information brokers - 2. Engineers, scientists, consultants, researchers - 3. Teachers, students AIAA's membership is divided among industry (40%), government agencies (31%), academia (7%), and other (mostly consultants and service companies)(23%). Only 9 percent are foreign, and these are evenly divided among government, industry, and academia. The subscription renewal rate for *IAA* is 97 percent. This represents a slight decrease in the past 6 years, but it's still a high rate. One reason is that access to the online database is limited, especially in Europe, and thus users continue to need the print version. The decline in renewals is a result of the availability of many other online databases containing similar information (Inspec, DOE, NTIS, Compendex). The CD-ROM version of the database is too new to yield statistics on use. Among U.S. users of the Aerospace Database, 71 percent are in industry, 16 percent in government, and 13 percent in academia. In Canada, users split evenly between industry and government with 43 percent each, followed by 13 percent academics. Australian users are all affiliated with the government; in Israel, the split is 67 percent government to 33 percent industry. The preferred method of searching on DIALOG is by keyword(s) (90%), followed by author (3%). An analysis of references and articles in the AIAA Journal revealed that more than a third cited material more than 10 years old (33%). This means that much aerospace research (and, therefore, STI) is of basic and lasting value. Contributors to the Aerospace Database: U.S. 50%, Europe 20%, Russia 15%, other 15%. | CITATIONS OF
LITERATURE | AIAA Journal | ZFW
(Germany) | Recherches
Aerospatiales | |----------------------------|--------------|------------------|-----------------------------| | United States | 85% | 41% | 41% | | Europe | 11% | 52% | 44% | | USSR | 01% | 01% | 01% | | Other | 03% | 06% | 14% | ### Discussion: Before the 1980s, most of the AIAA literature came from the United States. Perhaps peer contact was a factor: known sources are more credible. Now the proportion of foreign literature is increasing as more contacts are made; a third of the attendees at meetings are foreign. The time lag for translation may also contribute to the lower rate of use of foreign sources. Thom Pinelli, LaRC, next presented some of the results from his NASA/DoD Aerospace Knowledge Diffusion Research Project, on "Potential Key Users." The thesis of this project is that for scientists and engineers to maintain a position on the cutting edge of technology, they must be able to acquire the information they need in a form that is immediately usable and easily incorporated into their work. This is an active style of information delivery, as opposed to the National Science Foundations's premise that if you create knowledge the world will beat a path to your door (passive delivery). There are three models for knowledge delivery in the U.S.: the economic model, the appropriability model (NSF view), and the dissemination model. The dissemination model is an intermediary-based system. The U.S. Government uses models 2 and 3 to distribute research and development (R&D) results: NASA R&D reports are now distributed using model 2, to institutions; health care and education reports use model 3, distribution to the end user. The discrepancy occurs because health care and education information is seen as critical to the end user. The long-term goals of Pinelli's project
are to describe and analyze the dissemination of aerospace knowledge, specifically within NASA and DoD. To do this he will look at the users, how they interact with each other and with the system; and also look at the interfaces between government and industry and between government and academia. Then he proposes to compare aerospace scientists and engineers in the U.S. with those in other countries, and look at other systems (Japan, Russia, etc.) from a policy and policy analysis point of view: are they intermediary-based systems? How do they interface? After conceptualizing, describing and analyzing other systems, Pinelli proposes to move into some modeling and predictions from which he'll derive a marketing strategy for STI. The Keller Group, in the process of determining whether NASA's STI Program is viable, asked Pinelli for information about the production and use of STI within NASA, and especially at five Centers: Ames, Goddard, Langley, Lewis, and Marshall. With the mechanism for the Knowledge Diffusion Project already in place, the information was easy to gather using a telephone survey. Of the respondents, 70 percent were engineers; 23 percent, scientists; 4 percent, managers; and 3 percent, technicians. NASA purports to be a science organization, but in terms of what it does and who does it, it is a technology-driven engineering organization. This colors the entire process of information delivery. Only a quarter of the respondents did their research alone; the others were all members of a team or group. The STAR categories most represented were engineering, aeronautics, and space science. Only 22.1 percent of the respondents had earned a doctorate; 32.6 percent had a masters, and 45.3 percent had a bachelor's degree or less. The proportion of women was 8.7 percent (there are fewer in AIAA and almost none in SAE). Center Directors and Deputy Directors were excluded from the survey. | How important is it
(percent of
respondents) | very important | somewhat
important | not important | |--|----------------|-----------------------|---------------| | to publish STI? | 47.4 | 28.2 | 24.3 | | through the STIP? | 25.6 | 33.6 | 44.8 | | to use STI? | 80.6 | 17.5 | 1.8 | | is STIP to you? | 47.5 | 35.8 | 16.8 | Most of those surveyed, 61.1 percent, said they had no problems with the STI system. Only 9.9 percent experienced problems; of those, 8.6 percent said the process was too time-consuming. This perceived problem could be corrected with better communication between the Centers and the Headquarters publishing operation. Most of the time lag in publishing occurs in the production of the document, and production can be accelerated with author-publisher cooperation throughout the process. A quarter of the respondents said they used the NASA STI Program once a month, 30 percent used it more often, and the rest said either that research wasn't part of their job or they had their own libraries. A quarter of the respondents, again, experienced problems accessing the system; another 15 percent said it took too much time and effort. In evaluating the STI Program overall, however, 82 percent gave it either excellent (28.2%) or good (54.4%). The bottom line result of the survey was that the STI Program is used and is meeting the needs of the majority of those it serves. Perceived problem areas will be addressed using focus groups and discussions. <u>Jane Riddle</u>, GSFC, discussed "How We Meet the User's Needs" from her perspective as information intermediary in the STI Program. The summary follows. In 1989 the Goddard library surveyed its users. The survey asked who the users were, what they liked, what they didn't like, and what they would like in terms of library services. Users of the Goddard library are government employees, contractors, NRC/NAS research associates, co-op students, and a small group of "other": people in private industry, authors, retired scientists, and retired engineers. Civil service grades range from 10 through 16; age levels are 25-55 and getting younger. Goddard encourages its affiliation with local universities and hires many recent graduates. The heaviest users are engineers, space scientists, and earth scientists. Project scientists and managers are also well represented. Users come to the library to find a specific reference or fact, to explore a new topic, to update material on a recurring topic, to browse among the new materials, and to seek help in any of these areas. The research tools the Goddard library users prefer are the databases, RECON (for which they use an intermediary) and ARIN (which they use themselves); the card catalog, now on microfiche but not updated; and do-it-yourself with help from Goddard's brochures—user manuals for the library. Users ask for help with all of the abovementioned tools. Some specific questions take longer to answer; for example, from 15 to 60 minutes; these tend to be quests for obscure references of for sources that are not bibliographic information. Research questions can encompass an entire research package: printed materials, online, information, and referrals both within and outside of Goddard. The library also has CD-ROMs: Books in Print, the Science Citation Index, Computer Select, GEOREF, and INSPEC. The tools most liked by the users are ARIN, whose usage is growing, often remote access; and RECON, although the users would prefer a CD-ROM version and find RECON hard to understand. They would like to have ISI access through ARIN. Medium-use tools are microfiche from CASI and AIAA papers. The least used tools are RECON directly (users find its promotional materials too verbose), SCAN (not dynamic enough; it used to be heavily used), and IAA and STAR in paper versions. Users would like to have ISI; the breadth of DIALOG; STN spread: physics, chemical abstracts, INSPEC, American Institute of Physics' SPIN; electronic transmission of search results; other electronic tools such as fax and electronic mail; and optical scanning capability. ### Discussion: It is not yet possible to access the information "in RECON" through ARIN or NOTIS, because the databases would have to be converted, the cost is too high for the limited demand, and some fields in RECON have no equivalent in NOTIS. Some Goddard users requested coverage of additional journals in the IAA database; Goddard has given a list of these journals to AIAA. <u>Kristin Ostergaard</u>, MITRE, presented a "STI Council User Requirements Update." The preliminary findings are summarized here. At the behest of the STI Council, MITRE undertook a two-fold study, of STI usage and of STI users. Its timeframe is from May 1991 through April 1992. The methodology of the study is to 1) gather statistics from CASI for 1990, 2) gather additional statistics from STI staff at Centers, and 3) survey samples of high-volume STI users and of nonusers of STI across all Centers. Some of the background information for the study comes from CASI (statistics from 1990) and some from the survey of users that LMI performed in 1990. Preliminary results show that in eight Centers, half of the STI managers or designees could estimate the number of total users of STI, three-quarters could identify the most active users, half could identify the less active users, and 63 percent maintain usage records. ### Discussion: Heavy users such as General Electric or Hughes Aircraft could be sources of additional revenue for the STI Program. Their usage pattern differs from that of the Centers in that they get tapes from CASI and generate their own documents from them. In addition, they use the tapes for internal-use searches and have subscription services; thus they have little need for further products or services from CASI. The STI Council wants to see the user as a customer rather than as a potential market. The NASA Charter is vague—it's not clear whether it mandates NASA to disseminate STI throughout NASA (only) or to anyone who wants it. Nonetheless, it should be kept on mind that technology transfer and technology utilization are also parts of the NASA STI Program. | | | | • | |--|--|--|---| ## KEY USERS - Who Uses the System the Most, Who Orders the Most Documents NASA Center for AeroSpace Information # A Brief Review of the Data - 1990 data profiled - Data organized by CASI registration affiliation types - Data extracted from RPCS, document order files, and RECON usage files - Data are data. # Active Addresses on RPCS in 1990 | | 1,600 | NASA Contractors | |---|-------|-------------------------| | • | 540 | Gov't Agencies | | • | 80 | Gov't Agency Contractor | | • | 30 | Domestic Partners | | • | 740 | International Partners | | • | 2,500 | Other Domestic | | • | 160 | Other Foreign | \overline{S} In thousands # Initial Distribution Non-NASA Entities on Initial Distribution # High Volume Document Requesters - NASA CONTRACTORS - 21 Hughes Aircraft Co, CA - 357 Rockwell International Corp, CA - 287 NERAC, Inc, CT - GOVERNMENT AGENCIES - 9 Wright-Patterson AF Base, OH - 6 Arnold AF Station, TN - Naval Ship R&D Ctr, MD - GOVERNMENT AGENCY CONTRACTORS - 42 Teledyne Ryan Aeronatical, CA - 2 Rockwell Int'l Corp/NAAO, CA 3 Rockwell Int'l Corp/SSED, CA - DOMESTIC PARTNERS - 781 NTIS, VA - 60 OSTI, TN - INTERNATIONAL PARTNERS - 72 ONERA, France - 3 Nat'l Aerospace Lab, The Netherlands - 7 Nat'l Aerospace Lab S&T Agency, Japan - OTHER DOMESTIC - 152 General Dynamics Corp, TX - 6 Ithaco, Inc, NY - 13 AVCO Corp, MA - OTHER FOREIGN - 25 Indian Space Research Organization,
India - 1 Instituto de Pesquisas Espaciais, Brazil # RECON Commands Executed in 1990 In thousands # RECON Commands Executed by Non-NASA Entities Heavy Users? Rockwell Int'l Corp/STSD, CA WESRAC, CA NASA CONTRACTORS 44,644 44,543 Wright-Patterson AF Base, OH Arnold AF Station, TN AGENCY GOVIT 18,088 9,026 Rockwell Int'l Corp/SSED, CA GOV'T AGENCY CONTRACTOR Sandia Labs, NM 6,837 Research Triangle Institute, NC Fairchild Space Co, MD Other Domestic 14,198 1,949 Volumes based on a single RECON ID ## STI PROGRAM COORDINATING COUNCIL MEETING 25 October 1991 "WHAT DO OUR USERS SAY?: An LMI [Limited] Perspective" Presentation by: Denise R. Duncan Cynthia W. Shockley MAJOR FINDING: Key Function Supported is Research [Research in several contexts: basic research, applied research during design, etc. through lifecycle of NASA work] - Events which trigger an STI search - .. Project intiation, recheck if/when hypothesis not supported, at publication - How do users do the STI search - .. First stage personal resources own library, peer library, ask peers - .. Second stage official STI resources - Management of research requires both STI and administrative information Distribution of employee age and years of experience is changing MAJOR FINDING: NASA Research Population is Changing as well as increasing numbers of contract support staff] - Bimodal age distribution - .. Corporate memory will be retiring over next 10 years - Peer contacts will be leaving NASA - .. Younger staff may be versatile in using online resources - Younger staff may have higher expectations of STI delivery system - Between 1989 and 1991, NASA lost more than half of its GS/GM 13-15 scientists and engineers. Overall there was a net gain of 237 with new hires. - NASA's work force declined from 31,000 in 1970 to 23,500 in 1990 whereas the support-service contractor population increased from 29,000 to 41,000 MAJOR FINDING: User Community for STI Program are NASA Researchers and Information Brokers who Directly Support Them We understand that the charter includes dissemination to the general aerospace community, but if STIP satisfies the more technically demanding NASA users, the external users should be satisfied. - Researchers form the primary market for STI these are NASA scientists and engineers, TPMs, contract scientists and engineers, university researchers - in support of NASA - Information brokers supporting these people are part of the primary market as substitutes for the researcher in the STI search and retrieval process- these are Center librarians, CASI, IACs, TUOs, and university librarians. - The major difference between these two groups is in their patterns of STI search, sources used, and expertise in location and retrieval of STI. MAJOR FINDING: User Community for STI Program are NASA Researchers and Information Brokers who Directly Support Them (continued) - second. Information brokers use STI program resources first and are far more likely to make Researchers use peers and local resources first and "official" STI resources (library, RECON) systematic use of online resources. - Disconnect between researcher and information provider - . A researcher will discover unique sources - .. Sources used are not communicated to information brokers by researchers MAJOR FINDING: Peers are an Important Part of the STI Research Process Members of a group with similar research interests assist one another with locating sources of STI, whether those sources are other researchers, professional groups, discipline-specific bulletin boards, etc. • The Internet is a major channel of communication among peers. ## Users Have Identified Types of STI, Needed Formats, and Probable Sources of Required STI as Follows: Institute of Standards and Technology, SAE=Society of Automotive Engineers, NACA= National Advisory Notes: NTIS = National Technical Information Service; NLM = National Library of Medicine, NIST = National FIG. 5-3. TEXT IN DOCUMENT FORM Notes: NOAA = National Oceanographic and Atmospheric Administration; DoE = Department of Energy, JPL = Jet Propulsion Laboratory; GSFC = Goddard Space Flight Center; ESA = European Space Agency FIG. 5-4. OBSERVATION DATA FIG. 5-5. GRAPHIC IMAGES Notes: NETLIB = Internet's Mathematical Software Distribution system; SOFTLIB = Software Distribution System on Internet; COSMIC = Computer Software Management and Information Center. FIG. 5-6. COMPUTATIONAL TOOLS FIG. 5-7. VIDEO IMAGES ## LMI VIEW OF KEY NASA STI USERS ## Internal Factors Which Contribute to STIP Challenge - Potential users of STI in support of NASA mission (NASA and NASA contractors) is about - .. There are between 10,000 to 13,000 scientists and engineers in NASA - .. There are 13,000 NASA contractors (figure was 6500 in 1987) - .. Limited insight into the contractor user population which may be 50% of users - Each Center tends to be insular and compete with others for research dollars - Each NASA Center is unique in its user population composition and consequently STI profile - Distribution within research, engineering, development, T&E functions at each Center different from other Centers - .. No clear categorization across Centers by discipline ## LMI VIEW OF KEY NASA STI USERS ### External Influences - Impact of Space Exploration Initiative (SEI) - Impact of other Agency programs - .. Dol) spends twice as much as NASA on space research and development - .. Overlap between agencies ### Present and future technologies required for the Space Exploration Initiative | Functional requirement | System characteristics | System options | |--|--|--| | Surface to low earth orbit | High thrust, 150–250-metric-ton capacity | Advanced chemical-fuel rockets (cryogenic liquids, non-
cryogenic liquids, solids) | | ransfer orbit to the moon and Mars | Restartable motors: stable, storable propellants; for
Mars, very high specific impulse | For the moon, current propellants and systems: for Mars, nuclear thermal rockets, nuclear electric propulsion | | nsertion into planetary orbit and descent to surface | Throttleable; high reliability required; long-term cryogenic storage | Not demonstrated by present systems | | Electric power | | | | Moon mission spacecraft | Manned: up to 30 kW for week(s); unmanned cargo: up to 5 kW for week(s) | Nuclear: presently 7 W/kg with radioactive thermoelectric generators | | Mars mission spacecraft | Manned: up to 20 kW for year(s); unmanned cargo: up to 5 kW for year(s) | Fuel cells: presently 250 Wh/kg Batteries: presently 20 Wh/kg | | Moon and Mars mission surface activities | Habitat/laboratory: 30-100 kW; base: 100-1000 kW; rovers: 100-4800 kWh per trip | Photovoltaic: presently 21 Wh/kg at earth Photovoltaic with storage batteries: presently 3 W/kg | | | All systems reliability must be greater than 99 percent, with minimal support for continuous operation | Photovoltaic with fuel cells: presently 0.7 W/kg on the moon will need to be 3 W/kg on Mars Direct power transmission: no practical system available | | Extravehicular activities | | | | Space suit | Suit gloves must be reliable, mobile, flexible, com-
fortable, easily maintainable; their design affects
suit's internal pressure, breathing gas mixture | Current suit designs not adequate for long stays on the moor or Mars | | Life support systems | | | | Waste management | Technology largely driven by closure of food cycle (recycling human and plant waste) | Key research areas: plant growth techniques, food production, waste processing, contaminant control, and system integration and control | | Water recovery | Organic and inorganic waste removal from multiple sources; must provide drinkable water | Distillation systems, thermoelectric integrated membran evaporation, vapor compression, bioregenerative (plant growth-based) systems | | Air revitalization | Carbon dioxide reduction and removal; oxygen generation; trace-contaminant control | Molecular sieve, chemical reactors (Bosch or Sabatier). di rect carbon dioxide electrolysis | | Planetary surface systems | | | | Habitats | Moon: six persons for week(s) to 18 for year(s);
Mars: six for month(s) to 18 for year(s)
Radiation protection, simple maintenance essential | Inflatable and rigid structures | | Rovers and walkers | 25-100-km radius for several-day missions | Sensors, software | | Robots | Teleoperated; require data rates over 500 megabits per second, resolution 30 arcseconds at center; user-friendly, dependable, and rugged | Very high-definition stereo television (10 000-line TV) | | Site characterization | | | | Stereo visual imaging | Local maps with 1-meter resolution; global maps with 10-100-meter resolution | Achieved with present technology | | Resource characterization | Multispectral imaging, chemical, and evolved gas analyses | Spectrometers, electromagnetic sounders, gas chromatog raphy, surface penetrators | | Spacecraft | | | | Low-earth-orbit personnel shuttle and heavy lifter | Spacecraft designs limited by materials properties and fabrication methods | Current spacecraft designs based on aluminum and titaniu | | Moon and Mars transfer vehicles, cargo transfer vehicles, landers | Minimal on-orbit assembly, maximum crew safety, radiation protection | Light alloys, metals, ceramics, polymer matrix composite need development; radiation shielding possibilities include water, magnetic, and electrostatic | | Communications, control, navigation | | | | Mission control, science data return, radiometric
support for navigation | Moon: downlink 350 Mb/s, uplink 250 Mb/s Mars: downlink 20 Mb/s; uplink 10 Mb/s Navigation: 10 meters accuracy Driven by imagery data rates | Present interplanetary navigation systems cannot adequate support real-time Mars navigational requirements; option include optical bands, phased-array antennas, multibea antennas, millimeter-wave integrated circuitry, expert sy tems, neural networks, data compression techniques | Source: America at the Threshold: Report of the Synthesis Group on America's Space Exploration initiative: May 1991 ### Agencies and their missions in the U.S. space program | Agency | Initial budget
for space,
millions of
US dollars
(year) | 1990 budget
for space,
millions of
US dollars | Space activities and missions | |---|---|--|--| | Department of
Defense | 489 5
(1959) | 19 382 | Develops the National Launch System heavy lift booste jointly with the National Aeronautics and Space Administration (NASA), researches and develops the Strategic Defense Initiative (SDI), and operates the Defense Satellite Commmunications System (DSCS) and the Defense Meteorological Satellite Program (DMSP) | | National
Aeronautics and Space
Administration | 261
(1959) | 11 393 | Researches, develops, and operates technology for this space shuttle, space station, interplanetary probes and or biting astronomical observatories, space and earth sciences and their applications, and manned and unmanned space exploration, encourages commercial space programs, technology transfer to universities and industries. | | Department of Commerce | 50.7
(1962) | 243 | Oversees both polar-orbiting and geostationary operation all weather satellites, administers the land remote-sensing program (which is conducted by Earth Observation Satellite Co., Lanham, Md.); and helps develop telecommunications policy for the use of geostationary orbits | | Department of Energy | 34.3
(1959) | 190.3 | Develops nuclear electric power reactors for U.S. earth-
orbiting and interplanetary spacecraft, and provides in-
strumentation for space-based monitoring of nuclear
weapons test ban | | Department of Agriculture | 0.5
(1968) | 23 4 | Conducts applications research on space-based systems for monitoring, assessing, and managing agricultural and forest resources, and impact analysis on droughts and floods | | Department of the
Interior | 0.2
(1968) | 15.5 | Maintains remote-sensing resource data archive: uses remote-sensing data to inventory, monitor, and manage natural resources; assists various countries in remote sensing and geographic information systems; and has helped develop interplanetary spacecraft sensors and produced maps of planets and satellites | | Department of
Transportation | 0.5
(1987) | 3.5 | Through the Office of Commercial Space Transportation, oversees and coordinates the U.S. commercial space transportation industry by issuing launch licenses, establishing insurance requirements, and researching policy issues | | Arms Control and
Disarmament Agency | _ | _ | Represents the United States in arms control negotiations, including those of space weapons systems | | Pepartment of State | - | - | Advises the President on international space matters, is responsible for evaluating and advancing U.S. foreign policy interests in the context of space activity, and represents the United States in international negotiations concerning space issues. | | rotection Agency | - | 1 | Conducts research and technical support using satellite remote sensing as part of an overall environmental monitoring program | | ational Science
oundation | _ | | Supports academic research in atmospheric sciences and ground-based astronomy | | mithsonian
istitution | - | | Conducts basic research and public education on astronomy and space-related topics | | S. Information
gency | - | _ | Disseminates information about U.S. achievements in space to other countries | Source: Aeronautics and Space Report of the President, 1988 Activities, NASA, 1990 | | • | | |--|---|--| ### WHAT DO WE KNOW ABOUT THEM? USERS: AMERICAN INSTITUTE OF AERONAUTICS AND ASTRONAUTICS GEOFF WORTON NASA STIP COORDINATING COUNCIL OCTOBER 25, 1991 # USERS: WHAT DO WE KNOW ABOUT THEM? ## User Services - International Aerospace Abstracts - Aerospace Database - Library/Document Supply ### User Types Clearly defined market ## Usage Characteristics - Aerospace Literature shelf life - U.S. vs. Foreign Source Material ## Who are STIP's Users? Librarians Information Professionals Information Brokers Engineers Scientists Consultants Researchers Teachers Students ## Where are STIP Users? Government/Government Agencies Academia Industry ## American Institute of Aeronautics and Astronautics Professional Members Government/Government Agencies 30% 40% Industry 7% Academia 23% Other 91% U.S. 9% Foreign # International Aerospace Abstracts Print resource, available since 1961 | User Type | U.S. | Foreign | |-----------------|------|---------| | Government | 21% | 31% | | Industry | 32% | 35% | | Academia | 47% | 34% | | | | | | Subscriber Base | U.S. | Foreign | | 1987 | %99 | 34% | | 1991 | 29% | 41% | # International Aerospace Abstracts ## Subscription Renewal Rate %86 %96 U.S. Foreign # Geographic Breakdown of Foreign Subscribers Pacific Rim U.K. Western Europe/Scandinavia Eastern Europe 16% 17% 38% 7% # International Aerospace Abstracts Overall subscriptions declining, but IAA experience better than other print A & I Closer to core Restricted availability of online in foreign markets Why a decline? Online availability - Quicker - Cost effective - Space saving Improved global access to online Alternative sources weaken exclusivity ## Aerospace Database Online via DIALOG Information Services since 1985 ### **Availability** U.S. Australia Canada Israel %29 33% Israel Canada 14% 43% 43% Australia 100% 71% U.S. 13% 16% User Types Government Academia Industry # Library Document/Supply ## INTERLIBRARY LOANS | | PERIODICALS | REPORTS | BOOKS | TOTAL | |--------------|-------------------|-------------|-------|-------------| | Langlev | 8 | 5 | 24 | 37 | | Johnson | 2 | 7 | 10 | 14 | | Lewis | 13 | Ŋ | 7 | 25 | | Stennis | 10 | 1 1 | 4 | 14 | | CASI | | | | 2 | | HO | 9 | က | 9 | 15 | | SSFPO | က | !! | !! | က | | Kennedy | 2 | 2 | 2 | 9 | | Ames/Moffett | 1 1 | 2 | 2 | 4 | | Goddard | 1 | | ಣ | က | | Ames/Dryden | 1 1 | 1 |
 | | | | 1 1 1 1 1 1 1 1 1 | | | 1 1 1 1 | | TOTAL | 45 | 21 | 28 | 124 | # LIBRARY/DOCUMENT SUPPLY ## THIRD QUARTER 1991 | WALLOPS | STENNIS | |---------|---------| REDSTONE WWW MARSHALL LEWIS MINIMUM LANGLEY KENNEDY JOHNSON JPL GODDARD DRYDEN AMES HEADGUARTERS MIMMINIMINING ### THIRD QUARTER (CONTINUED) LIBRARI / POUNTAIN SOLL ### NIAC'S ## NATURE OF THE LITERATURE LONG LIFETIME CITATION AGE 6-10 YRS 24% 33% >10 YRS 5 YRS 43% ## Aerospace Literature Distribution vs. Utilization | | (%) | U.S. | Europe | USSR | OTHER | |------------------------------------|------------|------|--------|---|-------| | Literature
Distribution | | 20 | 20 | 15 | 15 | | Literature
Use -
% Citations | | | | 1
1
1
1
1
1
1
1
1 | | | AIAA J | | 85 | 11 | 7 | ಣ | | ZFW | | 41 | 52 | 7 | 9 | | RECHERCHE
AEROSPATIALE | च <u>्</u> | 41 | 44 | Т | 14 | |
 | | | |------|--|--| "To understand the process by which the results of NASA/ DoD aerospace research diffuses into the aerospace R&D process" ## on ∧erospace Knowledge i Research Project ### Assumptions - Knowledge production, transfer, and utilization are equally important components of the aerospace R&D process - aerospace R&D is indispensable in maintaining the vitality and competitiveness of the U.S. aerospace industry Diffusion of knowledge resulting from NASA / DoD - The professional competency of U.S. aerospace engineers and scientists and their ability to be innovative and productive depends on a number of factors, but largely on their ability to acquire and
process the results of NASA / DoD funded aerospace R&D # NASA / DoD Aerospace Knowle Diffusion Research Project - 4 Phase Project - I. Information seeking behavior of U.S. aerospace engineers and scientists - Self administered mail surveys - Members of the American Institute of Aeronautics and Astronau (AIAA) and the Society of Automotive Engineers (SAE) - 2. Industry and government: the information intermedian interíace - Self administered mail surveys - government depository (state) libraries receiving NASA technical reports Aeronautics, aerospace, and engineering libraries in government and industry with DoD and NASA technical report collections and U.S. # VASA / DoD Aerospace Knowledge Diffusion Research Project - 4 Phase Project - 3. Academia and government: the academia faculty students, and information intermediary interface - Association (USRA) capstone courses in aerospace departments U.S. colleges and universities with University Space Research - 4. Information seeking behavior of non-U.S. aerospace engineers and scientists - Self administered mail surveys - Pilot studies in selected non-U.S. countries ### U.S. Aerospace Knowledge Diffusion Process ## Project Status The relative status of the four phases comprising the initial the project appears below. Status is stated in terms of definition development, implementation, and analysis. | | 8. | | |-------------------------------|----------------|-------------| | 8. | ** _ | _ | | | 335 | . H | | | 881 | - 40 | | | 287 / 1 | / K | | 83mm4 | | -18 | | | | • 1 | | | | 7 | | | | -48 | | | 884 - | -40 | | | 200 - | -8 | | | 1835 | mB. | | | | | | | @ a ● | • <u>18</u> | | | | - | | | ₩ • | -6 | | | | . 18 | | | | | | Marie | سبي | | | | - Te | ▶ 📆 | | | | -6 | | | 整数(| 1 | | - | | | | | 红. | | | 40 | | • | | | | 4 | | Task is stated in terms of ob | ₩- | -6 | | | | 7 | | | | - | | Ľ. | М. | - 4 | | | ш. | _# | | | | -4 | | _ | 466 • | - 1 | | | | -48 | | X '/ | 風・ | · | | | | C# | | 17. | | -4 | | - | ш, | . 4 | | | | -48 | 10 A 10 | 32 | | | | | 】脳 | - 53.5 | | | = - | - | | | - | - 100 | | | ر را | 1 | | | | | | | | | | | • Planning | | 2020 | | 30.00 | group and sample frame identifie and relative cost/difficulty establi ### Development prepared; samples selected and verified; and data collection and analysis established Task is planned and documented; qu formulated, reviewed, and pretested; questionaires printed and transmitta ### Implementatio Task is undertaken; questionaires are mailed returned, and processed; and data are input, adjusted, and reduced. ### Analysis Task is completed; data are analyzed, documented, and presented. # Project Status (cont.) E Nanci A. Glassman and Thomas E. Pinelli, Ph.D. presented at the NASA Johnson Space Center Houston, Texas Monday, October 21, 1991 ### Purpose - To provide NASA management with an "initial" look at the production and use of scientific and technical information (STI) - To provide NASA management with a "gross" assessment of the NASA STI system from the Perspective of 5 NASA centers - Methodology Telephone interviews (surveys) 23 interrogatives 3 open ended 20 closed ended 20 closed ended - Survey pretested using NASA Langley personnel - Sample frame (list) provided by STI contacts at 5 NASA centers - Weighted sample drawn from each center's list - Only CS employees interviewed # Sampling Variability Estimates - With a total sample size of 550, we are 95 percent certain that any percentages in the report would be within ±4.05 percentage points (assuming a dichotomous question). - Sampling error estimates for the five individual centers are as follows: | Samplin
Error | £8.90% | F9.10%
F8.97% | ±9.00%
+9.15% | |------------------|-------------------|------------------|---------------------| | n
E | | | 71 7 | | Populatio | 1186 | 2181
1414 | 1583
2504 | | | | | | | | er
Genter | Seme)
Iter | Space Flight Center | | | h Cente
Flicht | ch Cer | i cenie
Flight | | | esearc
I Space | Reseal | Space | | | 同光 | कुष | | ## Results of Phone Calls 1865 phone numbers were used in the process of obtains the process of obtain 550 interviews. Most numbers were contacted $2~\mathrm{to}~4~\mathrm{t}$ ## Contacted / unusable numbers: - 7 were disconnected phone lines 38 were wrong numbers 1 involved a language barrier 5 were no longer employed at that facilit - were on vacation / travel - 125 *Were contractors or clerical employees* 550 *completed intermi* - 550 completed interviews 783 contacted - Never contacted: 217 were unanswered phones each time we cal - 51 had busy signals each time we called 658 had voice mail/answering machines - could have been called at a later date / in m 082 not contacted ### Methodology ## MASA Centers Goddard Space Flight Center (Maryland) Marshall Space Flight Center (Alabama) Langley Research Center (Virginia) Ames Research Center (California) Lewis Research Center (Ohio) 13.4% 24.6% 16.0% 17.8% 28.2% Note: Originally, 110 people from each center w the methodology, this sample was balan population to its correct proportion. | arai Je | 70.00 | W. | i de la grada | | | | |------------|----------|----------------------|---------------|-----------|------|--| | | | | | | | | | | | | | | | | | . | 18 8 | $\circ \ : \circ$ | \sim \sim | 1% | 6 | | | Ä | | | | | D | | | Ė | | श ल | ि | 9 | 4 | | | . . | 1 | V | | | Щ | | | . • | 70.1% | | | | J | | | | | | | | | | | | | | | 1 | | | | VE | | | | | | | | 1 | | | | | | | | | | | | | • | ۲ | ji . | _ | | | | | | <u>.</u> | | <u>a</u> | | | | | | 9 (| Sciennist
Manager | ठ | | | | | * | | | | | | | | 4.5 | 高达 | 5 2 | 長 | **
*** | | | | şβ. | 三大 | 2 E | Ū | | | | | 7,00 | | | | | | | | * 73.7 | | r, | | | | | | | | | | | | | 25.7% 37.1% 20.1% 15.1% Weighted Total Engineering or research support staff A member of a project team or group A technical manager or supervisor Administrative support staff An individual researcher 100.0% (n=550) | Ġ. | ΔØ | ä | К | ä | |-----|-----|----|----|---| | ø | | | 8 | ц | | 3 | | - | • | 1 | | 2 | 8 | ٠ | ٠ | ٩ | | × | 4 | 1 | Ċ | 4 | | М | | _ | _ | J | | 7 | y | 2 | _ | ٦ | | 4 | Ž. | • | • | į | | 3 | ъ | b | υž | ä | | 9 | _ | | | 1 | | Ц. | å | 2 | ı. | 3 | | 3 | æ | ď | 10 | ł | | ð. | • | ď | • | ١ | | k | 2 | _ | | á | | | r | 4 | ŗ | ١ | | Ŕ | ١. | ٠. | _ | ŝ | | 3 | - 1 | _ | - | Į | | | r | | | I | | è | Ľ, | • | | ۱ | | Ä, | _ | - | * | Ą | | × | ł | d | • | ì | | 8 | ۰ | _ | | Ĺ | | į., | b | - | _ | ı | | 3 | Ĭ. | 1 | Γ | q | | μ | ۷ | | | ğ | | ŝ. | _ | | - | ğ | | Ε. | - | - | | B | | βħ | - | _ | ۰ | ď | | à, | × | 4 | ж | X | | 7 | .2 | è. | .1 | h | | Aeronautics - | | 760 (06 | |---------------------------|----------|---------| | Astronautics | | 3,00,6 | | Engineering | | 30.8% | | Space Sciences | | 20,8% | | Chemistry and Materials | | 0.5% | | Geosciences | | 3.1% | | Mathematical and Computer | Sciences | 76.2% | | Physics | | 1.7% | | Social Sciences | | 1.7% | | Life Sciences | | 0.4% | 100.0% (n=550) ### Weighted Total 45.3% 32.6% 100.0% (n = 550) Bachelors degree (or less) Masters degree Doctorate Weighted Total 91.3% 8.7% 100.0% (n=550) Male Female | Total Years Aerospace
Work Experience | 6.2% | 21.0% | 18.7% | 3.2% | 2.3% | 7/63/7 | 21/896 | 10.1% | 100.0% | (n=550) | |--|------|--------------|---------------|----------------|----------------|----------------|----------------|---------------|--------|---------| | Total Years
Work Experience
Weighted Total | %0.0 | 16.3% | | 13.2% | 6.4% | 9.2% | 21.6% | 15.4% | 100,0% | (n=550) | | | Zero | 1 to 5 years | 6 to 10 years | 11 to 15 years | 16 to 20 years | 21 to 25 years | 26 to 30 years | Over 30 years | | | Weighted Total 47.4% Very important Somewhat important Not important 28.2% 24.3% 100.0% (n = 550) Weighted Total 88.2% THE SA Within center Outside center -100.0% (n = 550) Weighted Total 80.6% 17.5% 1.8% Very important Somewhat important Not important ...(n=550) Very important Somewhat important Not important 21.6% 33.6% 100.0% (n=550) %6'6 l don't know / never used Kes No 61.9% 28.1% 100.0% (n = 550) 90.09% 1.4% Encountered no problems Process too time consuming Other %000J | | | | | • | | | . | |---|-----------|-------|---|----|----------|---|----------| | B | 24.6% | 8 | | | | ŝ | | | H | Z. | 1 | | 6 | ~ | | 31 | | 딩 | | 88. H | | | | | | | 国 | | | | | | | | | 응 | • | | | | | | | | | | | | | | | | 5 | | | E | | | '. | | E | 3 | | | | E | | | _ | 7 | | | | Excellent | Ö | | | 8 | | | | | Ш | (b) | Ţ | | | | | | | | | | | | | | , 100,00% (n = 550) Very important Somewhat important Not important Weighted Total 36.6% 42.5% 100.0% (n= 550) ## Weighted Total 96891 Not at all Less than once a month Once a month Twice a month Three to four times a month Five to ten times a month Over ten times a month 4.7%100.0%(n = 550) 18,306 15.8% 25,6% 14,9% > Mean = 3.1 times / month Median = 1.0 time / month | NOI part of my job responsibilities | | |--|-------| | Had no need to use the NASA STI system | | | Information I need is in my office | 13.2% | | Not familiar with the system | | | oo my own typing, graphics, etc. | 5.0% | | use my own computer for searches | | | Teler outside sources
Ther | 3.2% | | | 8.6% | | | | | | | (n = 279, rather than 550) # ve you encouniter NASA STI system access in Weighted Total
24.6% Yes No I don't know / don't use 9699 | Weighted Total unitered no problems | much time and effort to locate nuch time and effort to obtain | am not accurate / precise / reliable | nation flot available through system 2.4% ase not extensive enough | | 1.7% | |-------------------------------------|--|--------------------------------------|--|-------------------------|-------| | Encounte | Too mucl | System n | Database | Informatic
Abstracts | Other | 100.0% (n = 550) # mportant is this NASA Sust described) to you? Weighted Total 47.5% 35.8% 16.8% Very important Somewhat important Not important 700,02% (n=550) Excellent Good Fair Poor I don't know / don't use Weighted Total 28.2% 54.4% 9.1% 1.6% 6.7% (n = 550) ## Conclusions *The NASA STI system is used and is important The NASA STI system meets the users' information needs Problems - production 90% encountered no problems Process is too time consuming (9.0%) Problems - access 75% encountered no problems Too much time/effort to locate/obtain information (14.4%) Interesting difference between the 5 NASA centers and certain demographics # NONSUPERVISORY PERFORMANCE APPRAISAL (NSPA) 10/1/90 TO 9/30/91 Jane Riddle's comments by Job Element Page 2 with participation in the Center's Scientific, Technological, and managerial objecives and Searches, Literature areas: highlight interests in the following Transactions, Reference combined Collaborations Year's This 0 ## Earth & Space Sciences Upper Atmosphere Meteorology and Climate Geophysics & Geodesy Crustal Dynamics Biospheric Sciences Hydrology Astronomy & Astrophysics Solar Physics Planetary Systems Stellar & Galactic Media ## Engineering Sensor Development Instrumentation Standards & Calibration Reliability/Assurance Payload Engineering Electromechanics Robotics Mission Operations Cryogenics Materials ## Data Operations & Information Management Series Data Archiving Information Systems Software Engineering Systems Engineering ## Management TQM Participative Management Team Building End-to-End Project Management The Individual in the Organization Cross-generational and Intergender Communication Demographics and the Workplace ## THE KEY USERS AND THE GODDARD LIBRARY SERVICES ## WHO ARE THE USERS? ## EMPLOYMENT STATUS - Government Contractors NRC/NAS Research Associates Co-Op Students Other ## GRADE DISTRIBUTION - GS-10 to 16 ## AGE CLUSTER - 25 - 55 ## PROFESSIONAL CATEGORY - Scientists Engineers Managers ## RANGE OF DISCIPLINES - Earth & Space Sciences Engineering Data Operations & Information Management Institutional and Project Management ## WHY THEY USE THE LIBRARY - To locate a specific reference or fact To explore a topic To update information on a recurring topic To browse new materials To seek help in any of the above ## PREFERRED METHOD OF SEEKING INFORMATION - Computer Data Bases "Old card catalog" style - microfiche or book KWOC format Browse "Topical Neighborhoods" in the stacks Solicit aid in any of the above ## WHAT THEY WANT THAT WE PROVIDE - Long Questions - 15 to 60 minutes Obscure References Source rather than bibliographic information Research Questions Project Assistance Conference Support Information Package In Print On Line Referral Services Orientation to Library Services and Public OnLine Catalogs CD-ROM Data Bases ## WHAT THEY LIKE MOST - ARIN 250+ registrants for remote access Book & Journal Collection CD-ROM Data Bases CASI Microfiche AIAA Papers ## WHAT THEY USE LEAST - Literature Search Update SCAN ## WHAT USERS WANT THAT WE DON'T PROVIDE - Journal article location through ARIN ISI Easy RECON on CD-ROM A more comprehensive RECON Electronic Transmission of Search Results Optical scanning capability # The STI Council User Studies Preliminary Findings K. Ostergaard 25 October 1991 # MS STEAM The STI Council User Studies ## Outline - Background - Preliminary Findings - **Preliminary Conclusions** ## Background ## The STI Council User Studies ## **Objectives** - At a gross level, develop a statistical profile of STI Program use (STI Products and Services Usage Evaluation) - On an individual basis, collect up-to-date information on current and potential users and their STI needs (STI User Requirements **Update**) # The STI Council User Studies ## Approach - Develop a usage baseline starting with 1990 CASI statistics - provided by the Center STI Staff and, if possible, the Center Supplement this baseline with user and usage information - Survey a sample of the baseline representing the proportional use of the STI Program across all Centers and emphasizing - Also, survey potential/non-users at each Center ## Preliminary Findings # SCIENTIFICATION The STI Council User Studies Preliminary findings are based on: - A 15 September '91 CASI statistical report for 1990 that is currently undergoing expansion and enhancement - A recent poll of STI Managers and their staff at each of the Centers ## 1990 Summary Statistics Hardcopy and Microfiche Distributed ## 1990 Summary Statistics RECON Commands Executed ## 1990 Summary Statistics Breakdown of RECON "Browse" Commands ## STI PROGRAM SCIENTIFIC & TECHNICA | INFORWATION ## 1990 Summary Statistics Breakdown of RECON "Expand" Commands ## 1990 Summary Statistics Breakdown of RECON "Select" Commands ## 1990 Summary Statistics Breakdown of RECON "Order" Commands ## 1990 Summary Statistics Breakdown of RECON "Browse" Commands* * Normalized ARC "Browse" Statistics ## 1990 Summary Statistics RECON Commands Executed* ## The 1990 Usage Baseline ## Caveats on Interpretation - Totals include initial distribution - Offsite NASA contractor use is not reflected - Centers do their own photocopy and microfiche blowback while others solicit CASI support Use of CASI support is uneven across the Centers, e.g., some - RECON IDs are routinely reassigned and statistics prior to the reassignment are not included in totals ## The Center STI Staff Poll ## **Summary of Results** | Question | Yes | No/ Not Sure | |-----------------------------|-----|--------------| | Estimate total users? | 20% | 20% | | Identify most active users? | 75% | 25% | | Identify less active users? | 20% | 20% | | Maintain usage records? | %89 | 37% | A total of <u>8</u> Centers are represented # Preliminary Conclusions # The STI Council User Studies ## Preliminary Conclusions - Representative sampling based on usage patterns is not feasible given our current state of knowledge - products and services is needed to augment the current baseline Statistical information on the provision of Center specific - Descriptive information on Center specific STI policies, search and service modes is needed to refine our interpretation of the - The Program needs to establish a methodology for monitoring our total user population over time | | | - | | |--|--|---------------|--| |